
“TRUCS” D’ACCENTUACIÓ DE LES VOCALS E/O OBERTES I TANCADES

1) Porten accent tancat totes les paraules agudes acabades en –o, excepte això, allò, però,
debò: avió, cançó, emoció, tauró...

2) Porten accent tancat les formes de la 1a pers. del sing. del futur simple: cantaré, aniré,
sortiré, ploraré...

3) Porten accent tancat tots els adjectius masculins acabats en –os: amistós, carinyós,
calorós...

4) Porten accent obert tots els gentilicis acabats en –es: francès, holandès, romanès...

5) Porten accent obert els participis acabats en –es: jo he comprès, el sostre s’ha
desprès, m’ha sorprès, no ho he entès...

6) Porten accent obert les vocals e/o en paraules planes acabades en –ic: tècnic,
electrònic, còmic, patètic...

7) Porten accent obert les vocals e/o en paraules esdrúixoles acabades en –ica:
autèntica, harmònica, tèrmica...

8) Si dubtem si hem d’accentuar oberta o tancada una e/o, s’accentuen obertes si en la
síl·laba següent hi ha una consonant l, n, d: telèfon, sòlid, dèbil, monòlit...

9) Pràcticament totes les e/o en paraules esdrúixoles s’accentuen obertes, amb
poquíssimes excepcions (com església, cérvol, pólvora, tómbola, fórmula).

10) Recordeu com s’accentuen aquestes terminacions verbals.

 -àvem: saltàvem

 -aveu: ploràveu

 -íem: veníem

 -íeu: sortíeu

